

Controlling Emissions from Locomotive and Marine Diesels

Don Kopinski, U.S. EPA
MSTRS Meeting
June 9, 2004

Overview

- Brief update on the **nonroad diesel** final rule
- **Locomotive and marine** diesel initiative

Nonroad Diesels: An Effective Collaboration

- Program success keyed to extensive outreach done by EPA with all stakeholder groups
 - State and local governments
 - Environmental and public health organizations
 - Engine and equipment manufacturers
 - Oil industry
 - Emissions control manufacturers
- Final rule has received widespread support

Nonroad Diesel Program Overview

2007: Nonroad, locomotive and marine diesel fuel sulfur limited to 500 ppm

- Large immediate reductions in sulfate PM & SO_x from existing fleet

2008: Initial Tier 4 PM standards for engines <75 hp

- Achieves early Tier 4 PM reductions

2010: Sulfur limit drops to 15 ppm

- Enables advanced-technology nonroad engine standards
- Applies to locomotive & marine fuel starting in 2012

2011-15: Phase-in of advanced-technology Tier 4 standards

- Reductions of >95% PM, ~90% NO_x
- Also new test requirements to ensure control in use

Distillate Fuels

home heating, etc 15%
not covered

marine 2.6%

locomotive 3.2%

nonroad equipment
12%

highway diesel fuel 67%
regulated since 1993

covered by the new program

Phase-In of Nonroad Diesel Engine Programs

Tier 4 Final Standards

will be reassessed in 2007
technology review

will be reassessed in
future action

* This is a combined NOx + hydrocarbon standard

Nonroad Diesel Health Benefits

\$80B annual benefits vs \$2B cost (in 2030)

Controlling Emissions From Locomotives and Marine Diesel Engines

Mobile Source Inventories in 2030

- Potential reductions on the order of:
 - ~25,000 tons/yr of PM
 - ~900,000 tons/yr of NOx
- Compares to nonroad rule reductions of:
 - ~129,000 tons/yr of PM
 - 738,000 tons/yr of NOx

Diesel PM_{2.5}

NOx

Locomotive Types

Line-Haul

Switch

Passenger

Key Elements of Current Locomotive Program

(only applies to U.S. railroads)

Tier 0

(35%
NOx ↓)

■ new-built in 2001

rebuilds of locomotives built in 1973-2001

Tier 1

(50% NOx ↓)

■ new-built in 2002-2004

Tier 2

(60/50% NOx/PM ↓)

■ new-built in 2005+

Locomotive diesel fuel

500 ppm S fuel

15 ppm

2000

2002

2004

2006

2008

2010

2012

2014

Diesel Marine Applications

<50 hp

gen sets

sailboats

cruisers

Recreational

yachts

Category 1 Commercial

workboats

police boats

fishing vessels

Category 2

tugboats

ferries

auxiliary power
for ocean-going
vessels

Great Lakes freighters

Category 3

ocean-going ships

Covered in separate initiative

Key Elements of Current Marine Diesel Program (only applies to U.S. vessels)

1998 2000 2002 2004 2006 2008 2010 2012 2014

EPA emissions standards for diesel trucks

unregulated

Comparison to Nonroad Diesel Rule

What's Similar?

- Large potential benefits
- New technology solutions (NOx and PM traps)
- Range of engine sizes (<10 hp to 3000+ hp)
- Systems approach (need low-sulfur fuel)
- Need to coordinate with existing standards

What's Different?

- High-concentration areas (harbors, railyards, ...)
- Packaging and operating environment issues (e.g.-- RR tunnels, water-jacketed exhaust, idling)
- Fuel already settled
- User community very different (RR's, ports, ...)
- No Tier 3 standards in place
- Major opportunity for engine rebuild/retrofit

Locomotive & Marine Diesels Advance Notice

- Signed by Administrator Leavitt May 11
- Targets high-efficiency (sulfur-sensitive) aftertreatment
 - Patterned after highway and nonroad programs
 - L&M fuel will be at 500 ppm in 2007, 15 ppm in 2012
 - Large pool of 15 ppm fuel (highway/nonroad) earlier
- Considering new standards as early as 2011
 - With phase-in consistent with the nonroad diesel rule
 - Opportunity for comprehensive strategy (retrofits, ...)

Locomotive & Marine Diesels

Next Steps

- Comment period open for 60 days after ANPRM publication (likely next week)
- Starting to engage stakeholders in discussions
- NPRM planned for mid-2005
- FRM mid-2006

EPA Contacts

Team Leaders--

- **Jean Marie Revelt**

- (734) 214-4822

- revelt.jean-marie@epa.gov

- **Don Kopinski**

- (734) 214-4229

- kopinski.donald@epa.gov